

Results from lattice studies of maximally supersymmetric Yang–Mills

David Schaich (Syracuse)

Lattice 2014, 25 June

[arXiv:1405.0644](https://arxiv.org/abs/1405.0644) (submitted to PRD) and work in progress
with Simon Catterall, Poul Damgaard, Tom DeGrand and Joel Giedt

Practical lattice $\mathcal{N} = 4$ SYM

The previous talks reviewed the motivations for
and formulation of lattice $\mathcal{N} = 4$ SYM

$$S = \frac{N}{\lambda_{\text{lat}}} \sum_x \left[-\bar{\mathcal{F}}_{ab} \mathcal{F}_{ab} + \frac{C_2}{2} \left(\bar{\mathcal{D}}_a^{(-)} \mathcal{U}_a \right)^2 - \chi_{ab} \mathcal{D}_{[a}^{(+)} \psi_{b]} - \eta \bar{\mathcal{D}}_a^{(-)} \psi_a - \frac{1}{4} \epsilon_{abcde} \chi_{de} \bar{\mathcal{D}}_c^{(-)} \chi_{ab} \right] \\ + \mu^2 \sum_{x, a} \left(\frac{1}{N} \text{Tr} [\bar{\mathcal{U}}_a \mathcal{U}_a] - 1 \right)^2 + \kappa \sum_{\mathcal{P}} |\det \mathcal{P} - 1|^2$$

- **First line** exactly preserves one supersymmetry \mathcal{Q} , other 15 broken
- **μ term** regulates flat directions, acts like bosonic mass
- **κ term** reduces $U(N) \rightarrow SU(N)$, suppressing $U(1)$ lattice phase
(I focus on $N = 2$, larger- N studies underway)

How well does this work in our existing lattice calculations?

First issue: Both μ and κ deformations break the \mathcal{Q} supersymmetry
in our numerical computations

Monitoring \mathcal{Q} supersymmetry breaking

Exactly preserved \mathcal{Q} supersymmetry \implies Ward identity $\langle \mathcal{Q}\mathcal{O} \rangle = 0$

Fermionic $\mathcal{O} = \text{Tr} [\eta \sum_a \mathcal{U}_a \bar{\mathcal{U}}_a]$ (not already in action) gives bosonic
 $\mathcal{Q}\mathcal{O} = \text{Tr} [\mathcal{C}_2 \sum_b (\mathcal{U}_b \bar{\mathcal{U}}_b - \bar{\mathcal{U}}_b \mathcal{U}_b) \sum_a \mathcal{U}_a \bar{\mathcal{U}}_a] - \text{Tr} [\eta \sum_a \psi_a \bar{\mathcal{U}}_a] = G - F$
(difference of gauge term and fermion-bilinear term)

Normalized Ward identity violations $\left\langle \frac{G-F}{(G+F)/2} \right\rangle$ measure susy breaking

We observe mild \mathcal{Q} supersymmetry breaking

Normalized Ward identity violations $\left\langle \frac{G-F}{(G+F)/2} \right\rangle$ measure susy breaking

Observations: $\sim 10\%$ violations grow with each of λ_{lat} , μ and κ
More sensitive to κ than to μ

The other 15 supersymmetries Q_a and Q_{ab}

Previous talk reviewed role of discrete R symmetries R_a & R_{ab}

Qualitatively, $Q_a \sim R_a \times Q$ and $Q_{ab} \sim R_{ab} \times Q$

where R_a and R_{ab} transform $U_c \rightarrow \bar{U}_c^{-1}$ for $c \neq a$ (or b)

Act on $m \times n$ Wilson loop: $W_{ab} \longrightarrow \widetilde{W}_{ab} \equiv R_a W_{ab}$ where

$$W_{ab} = \text{Tr} \left[\prod_m U_a(x) \prod_n U_b(x + m\hat{e}_a) \prod_m \bar{U}_a(x + n\hat{e}_b) \prod_n \bar{U}_b(x) \right]$$
$$\widetilde{W}_{ab} = \text{Tr} \left[\prod_m U_a(x) \prod_n \bar{U}_b^{-1}(x + m\hat{e}_a) \prod_m \bar{U}_a(x + n\hat{e}_b) \prod_n U_b^{-1}(x) \right]$$

Loop still closes since U_b and \bar{U}_b^{-1} both go from $x + \hat{e}_b$ to x

Relative difference $\left\langle \frac{(\widetilde{W}-W)/2n}{(\widetilde{W}+W)/2} \right\rangle$ measures R symmetry breaking
 $\longrightarrow Q_a$ and Q_{ab} breaking

R symmetry breaking also appears mild

Relative difference $\left\langle \frac{(\widetilde{W}-W)/2n}{(\widetilde{W}+W)/2} \right\rangle$ measures R symmetry breaking

→ Q_a and Q_{ab} breaking

Observations: $\sim 10\%$ violations grow with λ_{lat} but shrink with κ

Connection to U(1) sector?

Complex pfaffian $P = |P|e^{i\alpha} \rightarrow$ potential sign problem

Our calculations are all phase-quenched:

Omit $e^{i\alpha}$ in RHMC, compute full pfaffian P on saved configurations

We measure P to be nearly real and positive: $\langle e^{i\alpha} \rangle \approx \langle \cos(\alpha) \rangle \approx 1$

Fluctuations don't grow with volume

Also shrink with N for fixed $V = 32$:

	$\langle \cos \alpha \rangle$
U(2)	0.99978(4)
U(3)	0.99980(3)
U(4)	0.99989(4)

We have no good explanation for the absence of a sign problem

Static potential: Comparison with continuum theory

- Wilson loops $W(\vec{r}, t) = \exp[-V(\vec{r})t] \rightarrow V(r) = A - C/r$
- Coulomb coefficients agree with perturbative $C = \lambda_{\text{lat}}/(4\pi\sqrt{5})$

Smearing may help reduce noise in static potential results
We have implemented stout smearing, re-analysis underway

Coulomb coefficients for different Wilson loops

Left: Project Wilson loops from $U(2) \rightarrow SU(2)$

Expect C to decrease by factor of $\frac{N^2-1}{N^2} = 3/4$

Right: Build Wilson loops from unitarized links (removing scalars)

Expect C to decrease by factor of $1/2$

Both expected factors present, although again noisy

There are many open directions for further studies

Moving to larger N important for contact with continuum theory

Example: Maldacena prediction $C \propto \sqrt{\lambda}$ for strong coupling $\lambda \ll N$

Our code allows arbitrary N

We are running $N = 2, 3$ and 4

We see susy breaking $\propto 1/N^2$
costs increasing $\propto N^5$

Other projects underway include...

- Computation of Konishi & SUGRA correlators and their anom. dims.
- Stout smearing to improve signals \rightarrow gradient flow?
- Blocking, tuning to desired continuum limit (previous talk)

Recapitulation

Supersymmetric field theories very interesting to study on the lattice

Lattice formulation of $\mathcal{N} = 4$ SYM preserves one supersymmetry,
only known example of such discretization in 4d

Current results from lattice $\mathcal{N} = 4$ SYM calculations

- \mathcal{Q} supersymmetry breaking is under control
R symmetry breaking for \mathcal{Q}_a and \mathcal{Q}_{ab} also appears mild
- The pfaffian is nearly real and positive on all accessible volumes
and fluctuations don't grow with volume or with N
- Static potentials are coulombic at all investigated couplings
- Coulomb coefficients agree with perturbation theory
and scale as expected for different types of Wilson loops

It will be healthy to have more groups studying lattice susy
→ We publicly release our software to reduce barriers to entry

MILC-based code through USQCD

(github.com/daschaich/susy)

Thank you!

Thank you!

Collaborators

Simon Catterall, Poul Damgaard, Tom DeGrand, Joel Giedt, Aarti Veernala

Funding and computing resources

SciDAC
Scientific Discovery
through
Advanced Computing

Backup: Discretization on A_4^* lattice

- Five links symmetrically spanning 4d
- Analog of 2d triangular lattice

Non-orthogonal links

$$\implies \text{continuum } \lambda = \lambda_{\text{lat}} / \sqrt{5}$$

A_4^* lattice has S_5 point group symmetry

S_5 irreducible representations of lattice fields

→ continuum $SO(4)$ euclidean Lorentz irreps.

$$\mathcal{U}_a = \mathbf{4} \oplus \mathbf{1} \longrightarrow U_\mu \text{ and } \Phi$$

$$\psi_a = \mathbf{4} \oplus \mathbf{1} \longrightarrow \psi_\mu \text{ and } \bar{\eta}$$

$$\chi_{ab} = \mathbf{6} \oplus \mathbf{4} \longrightarrow \chi_{\mu\nu} \text{ and } \bar{\psi}_\mu$$

Backup: Lattice phase due to U(1) sector

- 1 Polyakov loop collapses \implies confining phase
(**not** present in continuum $\mathcal{N} = 4$ SYM)
- 2 Plaquette determinant is associated with U(1) sector
Drops around same coupling λ_{lat} as Polyakov loop
- 3 ρ_M is density of U(1) monopole world lines (DeGrand & Toussaint)
Non-zero when Polyakov loop and plaq. determinant collapse

Backup: Removing the U(1) sector, $U(N) \rightarrow SU(N)$

$\kappa \sum_{\mathcal{P}} |\det \mathcal{P} - 1|^2 \in \mathcal{S}$ suppresses the strongly-coupled lattice phase

Produces $2\kappa F_{\mu\nu} F^{\mu\nu}$ term in U(1) sector

\implies QED critical $\beta_c = 0.99 \implies$ critical $\kappa_c \approx 0.5$

Backup: R symmetry breaking vs. size of Wilson loop

R symmetry breaking decreases slightly with $2n$ inverted links in \widetilde{W} ,
largely insensitive to number ($2m$) of unaltered links

Backup: R symmetry breaking vs. lattice volume

R symmetry breaking from $(L/2) \times (L/2)$ Wilson loops decreases $\sim 10\%$ for $16^3 \times 32$ volume compared to $4^3 \times 12$

Backup: New parallel pfaffian measurement

Pfaffian measurement is much harder than RHMC

Cost scales $\propto N_{\Psi}^3$ where N_{Ψ} is number of elements in fermionic fields

Good weak scaling
from new parallel software
(github.com/daschaich/susy)

Local volume fixed to $3^3 \times 2$

Log-log axes with power fit

So far we haven't gone beyond $4^3 \times 6$ lattices for U(2) gauge group
This measurement takes ~ 8 days (and ~ 10 GB memory) on 16 cores

Backup: Pfaffian phase for other values of λ_{lat} and κ

Fluctuations grow with λ_{lat} (not shown) but shrink with κ

Connection to U(1) sector?

Backup: More details of static potential calculation

Wilson loops computed from temporal link products in Coulomb gauge

$$W(\vec{r}, T) = \frac{1}{V} \sum_{\vec{x}, t_0} \text{Tr} \left[\prod_T \mathcal{U}_t(\vec{x}, t_0 + T) \prod_T \bar{\mathcal{U}}_t(\vec{x} + \vec{r}, t_0) \right]$$

Checked against explicitly-constructed on-axis loops

Left: Checking stability of fits to $W(\vec{r}, t) \propto \exp[-V(\vec{r})t]$

Backup: Stout smearing implemented on A_4^* lattice

Average (**left**) and minimum (**right**) plaquette
as function of stout smearing parameter ρ on $\text{U}(2)$ $16^3 \times 32$ lattice

Backup: R symmetry breaking vs. C_2 in gauge action

$$S = \frac{N}{\lambda_{\text{lat}}} \sum_x \left[-\bar{\mathcal{F}}_{ab} \mathcal{F}_{ab} + \frac{C_2}{2} \left(\bar{\mathcal{D}}_a^{(-)} \mathcal{U}_a \right)^2 - \dots \right]$$

Want to tune C_2 to minimize breaking, then take continuum limit
 Relatively large $C_2 \sim 10$ preferred on small volumes $L = 4$ and 6

Backup: $\mathcal{N} = 4$ SYM code performance at Fermilab

Left: Strong scaling for U(2) $16^3 \times 32$ RHMC gauge generation

Right: Weak scaling for $\mathcal{O}(N_\psi^3)$ pfaffian calculation
with local volume fixed to $3^3 \times 2$ sites per core

Both plots on log–log axes with power-law fits